In-Water Ship Hull Inspection with Smart Underwater Robots #### **Franz Hover** Center for Ocean Engineering Department of Mechanical Engineering Massachusetts Institute of Technology Cambridge, MA 02139 617-253-6762, hover@mit.edu Work supported by the Office of Naval Research Grant N00014-06-10043, monitored by Dr. Tom Swean | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |---|--|--|---|--|---|--| | 1. REPORT DATE MAR 2011 2. REPORT TYPE | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Asymptotic Design for Cascade Robustness in Large Coupled Systems | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Massachusetts Institute of Technology, Department of Mechanical Engineering, Cambridge, MA,02139 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NO Presentation to Ox License | otes
ford Universtiy and | ETH Zurich, Marc | h 2011. U.S. Gov | ernment or F | ederal Rights | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 43 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### My Background - BSME Ohio Northern University - SM & ScD MIT/WHOI Joint Program Oceanographic & Mechanical Engineering - Post-doc at Monterey Bay Aquarium Research Institute - Consultant to Disney, BAE Systems, etc. – design and control, robotics - MIT Research Engineer – fluid mechanics, biomimetics, underwater vehicles - MIT Assistant Professor – marine robots, electric ship, design problems # Extraordinary Challenges in Marine Systems for US Navy, Offshore Oil & Gas, Ocean Science, etc. ### • Setting: - Large physical disturbances; - Autonomy at all scales due to huge domain; - Dependence on poor acoustic channel; - Limited on-board energy, biofouling, fouling, traffic, water pressure, etc. - <u>Robotic Systems</u>: autonomy and planning; high number of agents; integrated mission - <u>Electric Ship</u>: a micro-grid with dynamic loading, and damage scenarios - MY LONG-TERM GOAL: New Design Principles for Complex Systems in the Marine Environment ## **Active Efforts in My Group** - Relaxations and approximations in DC/AC power system design; spectral description of flow networks (J. Taylor) - Ship Hull Inspection Algorithms and Experiments (B. Englot, H. Johannsson, M. Kaess, with J. Leonard) - Design rules based on asymptotic random graph models #### Marine Devices: - vertical glider for precision seafloor delivery, - safety valve for flow control down-hole, - low-cost acoustic modems, - quadrotors for HAB outbreaks. ALSTOM Advanced Induction Motor Navy's class of Type 45 Destroyers Tractor podded propulsors ## **All-Electric Ship** QEII # **Simple** Electric Ship Reference Model with **Complex** Dynamics Seven-state nonlinear dynamical system Fully coupled states Stiff equations; wide range of time constants Mechanical, hydrodynamic, and electric constitutive equations Three-Phase Propulsion System Add controllers, user interface, monitoring s/w, instrumentation, etc....! Some Key Design Challenges: Robustness to Attack/Damage, Reconfiguration, Very Expensive Simulations vs. Scalability of Designs ### Offshore Tasks for Autonomous Systems - Instrument delivery/recovery - Routine inspection - Repair - In-water decommissioning (!) ngoilgas.com saferenvironment.wordpress.com # In-Water Ship Hull Inspection with Autonomous Robots - 1. The Objective and its Components The task forms a rich and important robotics problem that spans several disciplines - 2. Non-complex areas: Feature-Based Nav Sonar and visual imagery both have a key role in building maps and navigating with them - 3. Complex areas: Feature-Based Planning Guaranteed approximation algorithms to a covering tour problem can provide practical plans quickly ## HAUV1B: Built to work close-in **DIDSON: Imaging/Profiling Sonar** **DVL**: Doppler odometry plus four ranges ### Heritage: Harris and Slate 1999: Lamp Ray Fig. 6: Cathodic Potential Data Visualization Four transponders and a moving vehicle in a long-baseline configuration; shown are travel times, which encode distance: $c \sim 1500 m/s$ Long-Baseline Acoustic Navigation – flyers and holidays! ## Ship Inspection Strategies – Open Areas ## Long Vertical Survey - Feb. 2nd, 2006 - Operator in trailer + RHIB - FO tether + WiFi - 34 m X 8 m, 2 m spacing - 31 minute long survey - DIDSON: - Automatic aiming - Real-time display - Logging both: - In the vehicle - In the topside computer ## **Typical Didson Imagery** Bottom coverage shown with DIDSON footprints; dataset first used for SLAM (ESEIF) M. Walter, MIT ### AUVFest 2008: Map-Building and Mosaicking on the USS Saratoga Nine bucket targets were planted on the hull of the Saratoga in rows of three (the bottom row was obscured by biofouling) # Why Ship Hull Inspection is not necessarily a "planning under uncertainty" robotics problem - Structure to be inspected is partially known: CAD models, preliminary scans, human knowledge, etc. - For the foreseeable future, humans will watch and be close by - Navigation is not completely dependent on the environment; odometry and heading might be quite good over short time frames - 100% coverage is the goal does exploration achieve it? - Sensor input is already difficult enough to interpret! ## The Team MIT (F. Hover, J. Leonard) Global SLAM (iSAM) Sonar imagery and SLAM, mesh, path planning #### **University of Michigan** (R. Eustice) Visual imagery and SLAM ## Florida Atlantic University (P.-P. Beaujean) Acoustic modem #### **Bluefin Robotics** (J. Vaganay) Vehicle operations, open-hull lines **SeeByte** (S. Reed) Filtering, servos, mesh, CAD/CAC # In-Water Ship Hull Inspection with Autonomous Robots - 1. The Objective and its Components The task forms a rich and important robotics problem that spans several disciplines - 2. Non-complex areas: Feature-Based Nav Sonar and visual imagery both have a key role in building maps and navigating with them - 3. Complex areas: Feature-Based Planning Guaranteed approximation algorithms to a covering tour problem can provide practical plans quickly # "Cake" Target: Visual vs. Sonar Imaging for Hull-Relative Navigation in Non-Complex Area East Coast ports RARELY have good water clarity; this is the best possible view! ### Ship Features for Hull-Relative Navigation ## Time as a third axis Charles River, Boston ### Correct vs. Dead-Reckoned Path Charles River, Boston H. Johannsson and M. Kaess, MIT Representative registration pair, showing cooling channels and biofouling Dead-reckoned path over one hour vs. feature-based nav. Closing the Loop: HAUV1B on **King Triton**, East Boston, MA H. Johannsson and M. Kaess, MIT #### Vision SLAM from Ryan Eustice, UMichigan #### San Diego, CA Feb 2011 # In-Water Ship Hull Inspection with Autonomous Robots - 1. The Objective and its Components The task forms a rich and important robotics problem that spans several disciplines - 2. Non-complex areas: Feature-Based Nav Sonar and visual imagery both have a key role in building maps and navigating with them - 3. Complex areas: Feature-Based Planning Guaranteed approximation algorithms to a covering tour problem can provide practical plans quickly National Geographic May 2008 Stainless Steel Propeller of an Ice-Breaker: Complex! Obtain a set of images that covers the structure, in minimum time. Combination of classic traveling salesman and set cover problems, both known to be NP-hard -> Seek guaranteed approximation factors in polynomial time, for on-site use ### **DIDSON Profiling Sonar Shows Sections Only** Surveying the propeller of a 300-meter Military Sealift Command Ship (propeller about 4 meters in diameter) Surveying a shaft of the same ship (shaft about 1 meter in diameter) ## Oh say can you see? Not your 2D coverage problem Watertight mesh on a 7m prop for 183m USS Curtiss, from coarse profiling sonar Feb 2011, San Diego 1m props on a 28m vessel ## Watertight mesh on a 21-foot prop for 600-foot *USS Curtiss*, from profiling sonar Feb 2011, San Diego 45 min vehicle run-time, 10Hz sampling of range scans 25k points subsampled from >>1m # An Outcome of Sampling-Based Planning in 5D Configuration Space, 4000 Targets; ~30% "efficient" Integer programming solution to RPP with set cover constraints ### Some Multi-Goal Planning Works & Context <u>Select goals</u> in *C* to achieve coverage or reconstruct an object(s), *e.g.*, *Danner & Kavraki 2000, Easton & Burdick 2005* Given goals in *C*, <u>find feasible path</u> of minimum cost that visits them, *e.g.*, *All-Pairs PRM (Spitz & Requisha. 2000)*, *Lazy MST (Saha et al., 2006)*, *Ant Colony Opt. (Englot & Hover, 2011)* Given targets, covering goals, and feasible edges, <u>find</u> min-cost path (VPP), e.g., Scott et al. 2003, Wang et al. 2007 ### We consider the whole design problem: Targets and obstacles given – i.e., the structure only ## Multi-Goal Path Planning is Combinatorial and We Need O(100,000) targets → Cost Explosion Approximate the Set Cover & TSP combined problem with the <u>Tour Cover</u> (TC) of Arkin, Halldorsson, and Hassin (1993): Given a graph with weighted edges, compute the minimum-cost tour that is a vertex cover Step 1: Map smallest edge weights onto nodes, and solve the weighted vertex cover (WVC) Step 2: Condense the graph around the edges that defined the WVC Step 3: Solve a reduced TSP, and then expand out the condensed edges $$APX_{TC} \leq 2 APX_{WVC} + APX_{TSP}$$ ### A Modification to the TC Achieves Practical Coverage Planning - Insert Step 0: Use sampling to generate a pose cover of discrete mesh targets; interpret targets as links in configuration space - Replace condensing step (2) with <u>direct edges</u> if shorter - Enforce a 2-cover <u>bipartite graph</u>: **APX**_{WVC} = **1**, in LP time - Use Christofides approximation: $APX_{TSP} \le 3/2$, in $|V|^3$ time - \rightarrow APX_{TC} \leq 3.5 is achievable formally; but Step 0 does not address performance of the cover. How will it do? ### Some Choices on the Sampled Cover Etc. # A Computational Experiment: 3D cubic domain with no obstacles Uniformly distributed point targets Vehicle pose [X, Y, Z, hdg] Sensor footprint is a cube with 1% of domain volume For initial graph construction, consider options (all polynomial time): - A. Set Cover Heuristic: Take first available cover, keeping all poses that see any new target (not a 2-cover); links accrue. SC via rounding LP has $APX_{SC} \le f$ (highest multiplicity of sightings) - B. <u>Single Cover</u>: Sample until every target is attached to a pose. No further graph work each pose is visited. - C. <u>2-Cover WVC</u>: Take first available 2-cover; reject extra links & poses. WVC via rounding LP has $APX_{WVC} \le 2$ - D. <u>2-Cover Bipartite WVC</u>: Take first available bipartite 2-cover; greedy partition heuristic to maximize targets hit; reject extra links & poses. WVC via LP is exact $APX_{WVC} = 1$ #### **Computational Experiment** Result: Bipartite WVC becomes ~15% better than baseline at high N; and TOTAL efficiency at 100,000 targets is about **0.50**Single-cover becomes ~5% better than baseline at high N Number of Targets in Inspection #### Sampling-Based Coverage Planning for Point Robot with Cube-Sensor, 1% of Workspace Volume Number of Targets in Inspection # In-Water Ship Hull Inspection with Autonomous Robots - 1. The Objective and its Components The task forms a rich and important robotics problem that spans several disciplines - 2. Non-complex areas: Feature-Based Nav Sonar and visual imagery both have a key role in building maps and navigating with them - 3. Complex areas: Feature-Based Planning Guaranteed approximation algorithms to a covering tour problem can provide practical plans quickly # Hard Open Problems Relevant to the Marine Inspection Missions Better Sensors and Comms 3D SLAM and real-time control on complex structures